Jordan Lake Rules Update for Jordan Lake Committee Legislative Research Commission Tom Reeder – Director Division of Water Resources February 19, 2014 - Other Regulations - Rule Requirements - Status of Implementation - Costs ### Jordan Rules 15A NCAC 02B - .0262 Purpose and Scope (Goals) ⁵ - .0263 Definitions - .0264 Agriculture⁶ - .0265 Stormwater- New Development^{2,4,6} - .0266 Stormwater- Existing Development ^{1,6} - .0267, .0268, .0269 Riparian Buffer Rules^{2,6} - .0270 Wastewater Discharges^{1, 3,6} - .0271 Stormwater State and Federal Entities^{2,6} - .0272 Fertilizer Management - .0273 Trading | ¹ Affected by SL 2009-216 | ⁴ Affected by SL 2012 200 & 201 | |--------------------------------------|--| | ² Affected by SL 2009-484 | ⁵ Affected by SL 2012-187 | | ³ Affected by SL 2011-394 | ⁶ Affected by SL 2013-395 | #### N Inputs to Arms of Jordan Lake # Wastewater Background – Other Regulations - NPDES Permits - Water Supply Watershed (WS-II WS-IV) - Clean Water Responsibility Act (SL 1997-458) - Compliance by 2003 - N=5.5 mg/L; P=2 mg/L or Meet Lake Modeling Requirements ### Wastewater Dischargers ## Wastewater Dischargers -Jordan Requirements - Goal loads allocated to 45 existing WWTPs - Individual N, P load allocations (lbs/yr) - Based on equivalent concentrations - Major equivalent concentrations - UNH -> N=3.04; P=0.23 - LNH -> N=5.35; P=0.37 - Haw -> N=5.29; P=0.66 - Compliance dates: - **2010: Phosphorus** - **2019** or 2021: Nitrogen - Options: - Group compliance, allocation trading ### Wastewater Implementation - All WWTPs meeting Phosphorus (2010) - Nitrogen (2019 or 2021) #### **UNH** - Two not complying: City of Durham and OWASA - Two complying: Durham Co. and Aqua NC Inc. #### LNH One not complying: Fearrington Village #### Haw Two not complying: Both of Greensboro's # Wastewater Dischargers - 2007 Projected Costs | Total Costs
Years 1-8 | NUTRIENT COSTS | | | |---------------------------|---------------------|------------------------------|----------------| | | Other Regs:
CWRA | Jordan Rules -
Additional | Total | | Upper New Hope | \$ - | \$ 69,689,000 | \$ 69,689,000 | | Lower New Hope | \$ 2,989,000 | \$ 1,396,000 | \$ 4,385,000 | | Haw River | \$ 191,618,000 | \$ 11,259,000 | \$ 202,877,000 | | Total (All Subwatersheds) | \$ 194,607,000 | \$ 82,344,000 | \$ 276,951,000 | # Wastewater Dischargers - Actual and Planned Nutrient Costs | Permitted | | Pre-Jordan CWRA
Capital Costs | | Remaining CWRA/Jordan Capital
Costs | | | |---------------|---------------|----------------------------------|------------------|--|---------------|-------------------------------| | WWTP | Flow
(MGD) | Capital
Costs | Complete
Date | Spent to Date | Planned | Complete Date | | OWASA | 14.5 | \$22.5 mil | 2009 | | \$1.9 mil | 2015 | | Durham Co. | 12 | \$47mil* | 2005 | | | | | Aqua NC | 0.35 | \$363k | 2008 | | | | | Greensboro | 56 | | | | \$98 mil | 2021 | | Durham City | 20 | | | \$12. 6 mil | | May 2014 | | S. Burlington | 12 | | | \$18 mil | | Dec 2013 | | E. Burlington | 12 | | | \$8 mil | | Jan 2014 | | Reidsville | 7.5 | | | | | | | Mebane | 2.5 | | | \$1.1 mil | | Jan 2014 | | Quarterstone | 0.2 | | | | | | | TOTALS | 137 MGD | \$69.9 mil | | \$38.6 | \$99.9
mil | Total Capital
= \$209 mil* | # Stormwater Background - Other Regulations Water Supply Watersheds (WS-II – WS-IV) - Density over 12-24% = 85% TSS removal - 30', 100' setback requirements #### NPDES Phase I/II - Density over 24% = 85% TSS removal - **30'** buffer requirements - 1 year, 24-hour storm peak rate match # Existing Stormwater Regulations – NPDES Phase II & Water Supply Watersheds ### Jordan New Development Stormwater Requirements | Loading Rate Targets | | | | |-----------------------------|--------------|--------------|--| | Subwatershed | N (lb/ac/yr) | P (lb/ac/yr) | | | Upper New Hope | 2.2 | 0.82 | | | Lower New Hope | 4.4 | 0.78 | | | Haw | 3.8 | 1.43 | | - If over rate target, 85% TSS Removal - Offsite Thresholds (lb/ac/yr) - 6 lbs/ac/yr single-family and duplex residential - 10 lbs/ac/yr commercial and industrial - Offsite options: EEP, Privates Banks # Jordan New Development Stormwater Implementation - Mar '11 EMC approved model program - May '12 EMC approved local programs - Jul '12 & '13 S.L.s delayed implementation to Aug '17 - 11 of 33 voluntarily implementing # Jordan New Development Stormwater – Voluntary Implementation | Voluntarily Implementing | | | |--------------------------|----------|--| | Local
Government | Date | | | Chatham Co. | Aug '12 | | | Durham Co. | Jun '12 | | | Orange Co. | Jun '12 | | | Wake Co. | Jul '12 | | | Carrboro | Jun '12 | | | Cary | Oct '12 | | | Chapel Hill | Dec '12 | | | Durham | June '12 | | | Morrisville | Feb '12 | | | Oak Ridge | Aug '12 | | | Pittsboro | Nov '13 | | | Not Implemented | | | |-----------------|-----------------|--| | Alamance Co. | Greensboro | | | Caswell Co. | Haw River | | | Guilford Co. | Kernersville | | | Rockingham Co. | Mebane | | | Alamance | Ossippee | | | Apex | Pleasant Garden | | | Burlington | Reidsville | | | Elon | Sedalia | | | Gibsonville | Stokesdale | | | Graham | Summerfield | | | Green Level | Whitsett | | # Existing Development Background Other Regulations #### NPDES Phase II Stormwater Programmatic Measures - Illicit Discharge Detection and Elimination (IDDE) - Mapping - Public Education - · BMP O&M Plan # Jordan Existing Development Stormwater Requirements - SL 2009-216 wholly replaced EMC Rule - All local governments - Stage I & II - Stage I Programmatic Measures (2010) - Stage II Implement nutrient practices toward goals - Triggered by monitoring program in: - Jun '18 UNH (8%N, 5%P) - Jun '21 LNH and Haw (8%N, 5%P) - Jun '27 UNH (35%N) - Nutrient Scientific Advisory Board (NSAB) # Jordan Existing Development Stormwater Implementation - 2010 Stage I Programs; annual reports - 2010 Nutrient Scientific Advisory Board initiated - □ Jul 2013 Draft model program to EMC - Jun 2014 Watershed model to assign load reduction needs - 2014-2016 Adding Nutrient Practices to Tool Box # Jordan Existing Development Stormwater Cost - 2007 Estimated Full Cost ~ \$528 million - Factors that may lower costs - Assume traditional costly stormwater retrofits - DWR working with NSAB, UNRBA to credit more cost-effective load-reducing measures - Assume meeting full % reductions - Local governments to propose timeline - Shift to maintenance mode if lake recovers ### Jordan Riparian Buffer Protection #### **Implementation** - Aug 2009 DWQ-implemented areas - Nov '10 / Mar '11 Local governments #### **Projected Cost** - **□** ~\$4.2 million - ~\$2.5 million of mitigation - ~\$1 million of forestry lost timber ### Riparian Buffers Protection - Similar to Neuse & Tar-Pam Buffer Rules - 50' vegetated buffers protected - ■2 zones inner 30' forested, outer 20' vegetated - Existing buffer uses grandfathered - Mitigation options: restoration, offset fee, property donation - Local governments administer most activities ### Other Agriculture Regulatory Requirements - Concentrated Animal Feeding Operations (CAFO) including application to crops - Biosolids application to crops ### Jordan Agriculture Rule #### Requirements - Aug '18 Collectively achieve N% & P Goals - Aug '21 Additional requirements if goals not met #### **Implementation** - Oct 2009 Watershed Oversight Committee formed - □ Jul 2011 EMC approved accounting methods - Jul 2012 Initial Accounting to EMC - Cropland Nitrogen met - Pastureland nitrogen only met in LNH - No increase in phosphorus loss - Jan 2014 2nd accounting to DWR - Cropland Nitrogen met in 2 of 3 subwatersheds - No increase in phosphorus loss ### Jordan Agriculture Rule Costs Project Costs from 2007 Fiscal Note= \$2.5 million - Assumptions: - Cost Share (Farmers pay 25%) - Structural BMPs for Pasture & Cropland #### **Contact Information** Tom Reeder Director, NC Division of Water Resources 919-707-9027 tom.reeder@ncdenr.gov